
1

UNIT 1

Basics
of

Geometry

2

I. Coordinate Geometry
A) Review

3

 Building Blocks of Geometry
A) Point

a location in space
1) has no size
2) Named by ONE capital letter

B) Space
the set of all points

C) Line
 extends in opposite directions without end

1) has no width
2) cannot be measured
3) named by TWO capital letters or ONE lower case

cursive letter

A

G
C l

1.2

4

5

3) Collinear Points are points that lie on the same line

P

I

O

N

T

a) Any two points are collinear!!

l

mR

 b) Name each line two ways

6

D) Plane
a flat surface with no thickness

1) extends in all directions without end
2) named by ONE cursive capital letter or 3 non­

collinear points

B

W
M

H

3) Name the plane two ways

7

8

3) Points and lines in the same plane are coplanar.

a) Any three points are coplanar!!

B C

A D

F

E H

G

b) name a plane that contains segment FG?

c) Name the planes that contain D?

9

III. Plane Postulates
A) Postulate (or axiom) is an accepted statement of fact.

1) Two points determine a line.

L
P

I

2) Two planes intersect in exactly one line.

3) Three non­ collinear points determine exactly one plane.

B

W
M

H

N
B

M

G
C

M

10

1. Complete: ____ points determine a line. ____
points determine a plane.

2. Give two names for a line that contains points
A and B.

Refer to the figure for questions 3 and 4.
3. Name a line in plane Z.

4. How many lines are in the plane Z?

Z

WA

B

Bellwork

11

Notes: Section 1.3 ­ Using Formulas
I. Area: amount of space inside the figure (expressed in units squared)

A = l * w

II. Perimeter: distance around a figure

P = 2l + 2w

12

ex: Find the perimeter and area of each rectangle.

1) 2)

ex: Find the missing measure in each formula.

3) l = 3, w = ?, P = 20 4) l = ?, w = 4, A = 36

6 cm

4 cm

8 m

8m

13

III. Max Area: when given a figures perimeter, you can find the most
space that figure will contain.

ex: One type of pet enclosure is made up of 12 sections of fencing,
connected by hinges. This enclosure folds for easy storage and is
flexible for making different­sized areas in which your pet can play.
Suppose the sections are positioned to make a rectangle. What are the
dimensions of the rectangle that provided the maximum area for your
pet?

1

5

32

4

1

11

2

2 24 35
5

5

4

4

14

w l Area = l * w

1
2
3
4
5

5
4
3
2
1

5
8
9
8
5

15

16

17

1.4
Geometric terms
A) Segment

part of a line with two endpoints.

C

G

CG represents the measure of the segment

CG represents the picture of the segment

18

Measuring Segments and Angles

A) Congruent Segments have the same length
B) Congruent Angles have the same degree measure

=~
A B

C D

A B

C D

2 cm

2 cm
AB = CD AB CD

=~

measure of AB = _________

AB means

means

19

Segment Addition Postulate (SAP)
If three points A, B, and C are collinear and
B is between A and C, then

A B C
AB + BC = AC

Examples:
1. If B is between A and C

AC = 23
AB = 2x ­ 6
BC = x ­ 7
Find AB and BC

20

2. If N is between A and B
AN = 4x ­ 20
AB = x + 40
NB = 2x + 30
Find AB

3. If N is between A and B

Find AN,
 BN,
 AB

AN = (4x ­ 5)2
3

BN =

AB = (2x + 1)

1
3
3
5

21

If each square was a piece of gold, which would
you rather be given:

a) both piece #1 and #2 or
b) piece #3

#2

#1

#3

A) Pythagorean Theorem
the sum of the squares of the legs (sum of the area of #1 and #2)
are equal to the square of the hypotenuse (area of #3)

In the right triangle, a and b are the legs and c is the hypotenuse, then
a2 + b2 = c2

22

Ex:
1) 2) 3) leg = 9 cm

leg = _______
hypotenuse = 15 cm2" x

3"

9 m

6 m

x

Hint: Check your measures...the hypotenuse should be the longest.

23

B) Pythagorean Triples
a set of three positive integers that makes the pythagorean

theorem true.
Ex:
Are the sets of numbers pythagorean triples?

1) 12, 16, 20 2) 9, 40, 41 3) 18, 24, 32

One of the most common triples is 3 ­ 4 ­ 5.

24

25

C) Distance between two points

1) on the number line D= l a­b l

Ex: Find AB if you are given the following points:

1) A(4, 8) and B(2, ­3) 2) A(­1, ­2) and B(2, 4)

2) on the coordinate plane

26

1.5
A)Midpoint on a number line (average the
endpoints) (a+b)/2
X is the midpoint of R and S R=5, S=­9 X=____

R= 8, X= 3 S= ____

B). Midpoint of a segment
(average of the endpoints)

27

Ex: If M is the midpoint of the segment AB,

1) Find M if 2) FInd M if 3) FInd B if
A(8, 9) A(­3, ­5) A(1, 4)
B(­6, ­3) B(2, 7) M(­1, 5)

midpoint = _____________________

28

C) Midpoint is a point that divides a segment into
two congruent segments

D) Segment Bisector­ segment that intersects at the midpoint
of a segment
E) Perpendicular Bisector is a line, segment or ray that

forms a right angle at its midpoint.

Examples: If C is the midpoint of AB:

4. AC = 5x + 9
CB = 8x ­ 36
Find AC

5. BC = 2x + 5
AB = 3x + 18
Find AB

29

Angles
A) Ray

part of a line with one endpoint
 always list the endpoint first

v
z

B) Opposite Rays
two collinear rays with a common endpoint

always forms a line

1.6

30

Angle Relationships
A) Angle

formed by two rays with
the same endpoint

B) Acute Angle measures > 0 and < 90

C) Right Angle measures = 90

D) Obtuse Angle measures > 90 and < 180

E) Straight Angle measure = 180

F) Perpendicular Lines are lines that intersect
 to form right angles

K

A

T

1

A

O

B

C

31

Angle Addition Postulate (AAP)

1) If pt B is in the interior of <AOC, then
m<AOB + m<BOC = m<AOC

2) If <AOC is a straight angle, then
m<AOB + m<BOC = 180

A

O

B

C

32

A O C

B

Examples:
1. If pt B is in the

interior of <AOC,
m<AOB = x + 3
m<BOC = 2x + 4
m<AOC = 25
Find m<BOC

2. m<AOB = 4x + 15
m<BOC = x + 25
Find x

33

D) Angle Bisector is a ray that divides an angle into
two congruent angles

Examples:

3. Find m<AWB if WR bisects <AWB and
m<AWR = x
m<BWR = 4x ­ 48

34

1.7
Complementary Angles

two angles whose measures have a sum of 90

Supplementary Angles
two angles whose measures have a sum of 180

Adjacent Angles
two coplanar angles with a common side, common

vertex

1
2

35

Linear Pair
a pair of angles that are adjacent and supplementary

Vertical Angles
two non­adjacent angles formed by intersecting lines

A

B

GN

L
V

M E

O

(they form a line)

All vertical angles are congruent

36

65o

3

2
1

Find the measure of each:

m<1 = ________

m<2 = ________

m<3 = ________

9x­4
4x­11

16x­20

13x+7
x=_____

x= ____

37

11x+2
63 5x­13

x=____________

38

_____pts determine a line
_____pts determine a plane

R postulate­
R theorem­

r

AR

AR

AR

80 1

Why?
802

Why?m<2=
m<1=

39

Theorems

1. vertical angles are congruent

2. angles in a linear pair are supplementary

3. Perpendicular lines form 4 right angles.

40

A B

C D

E

F

G

Can you assume the following things?

Attachments

UNIT 1 ﴾PP﴿.ppt

UNIT 1

Tools

for

Geometry

I. Patterns and Reasoning

A.	Inductive Reasoning: reasoning based on patterns you observe.

B. Conjecture: a conclusion reached using inductive reasoning (educated guess)

C. Counterexample: an example that makes a conjecture false.

		Building Blocks

of Geometry

A. Space: set of all points

B. Point: location in space

1. has no size

2. all geometric figures are made of points.

SMART Notebook

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28
	Page 29
	Page 30
	Page 31
	Page 32
	Page 33
	Page 34
	Page 35
	Page 36
	Page 37
	Page 38
	Page 39
	Page 40
	Attachments Page 1

